PARK7 gene Parkinsonism associated deglycase # **Normal Function** The *PARK7* gene provides instructions for making the DJ-1 protein. This protein is found in many tissues and organs, including the brain. Studies indicate that the DJ-1 protein has several functions, although none are fully understood. One of the protein's functions may be to help protect cells, particularly brain cells, from oxidative stress. Oxidative stress occurs when unstable molecules called free radicals accumulate to levels that can damage or kill cells. Additionally, the DJ-1 protein may serve as a chaperone molecule that helps fold newly produced proteins into the proper 3-dimensional shape and helps refold damaged proteins. Like other chaperone molecules, the DJ-1 protein may assist in delivering selected proteins to proteasomes, which are structures within cells that break down unneeded molecules. Researchers suggest that the DJ-1 protein may also play a role in activities that produce and process RNA, a chemical cousin of DNA. # **Health Conditions Related to Genetic Changes** # Parkinson disease Researchers have identified more than 25 *PARK7* gene mutations that can cause Parkinson disease, a condition characterized by progressive problems with movement and balance. These mutations are associated with the early-onset form of the disorder, which begins before age 50. Some *PARK7* gene mutations lead to an abnormally small DJ-1 protein or change the building blocks (amino acids) used to make the protein. The altered protein is unstable and does not function properly, if at all. Other mutations delete a large portion of the *PARK7* gene, preventing the production of any functional DJ-1 protein. It is unclear how loss of functional DJ-1 protein leads to Parkinson disease. Some studies suggest that *PARK7* gene mutations disrupt the protein's chaperone function, which leads to a toxic buildup of misfolded or damaged proteins and eventually to cell death. Another possibility is that *PARK7* gene mutations impair the protein's ability to protect cells from destructive oxidative stress. Nerve cells that make the chemical messenger dopamine are particularly vulnerable to oxidative stress. With diminished protection, free radicals may cause enough damage to kill these nerve cells. Progressive loss of dopamine-producing nerve cells is a characteristic feature of Parkinson disease. The death of these cells weakens communication between the brain and muscles, and ultimately the brain becomes unable to control muscle movement. #### Chromosomal Location Cytogenetic Location: 1p36.23, which is the short (p) arm of chromosome 1 at position 36.23 Molecular Location: base pairs 7,961,654 to 7,985,282 on chromosome 1 (Homo sapiens Annotation Release 108, GRCh38.p7) (NCBI) Credit: Genome Decoration Page/NCBI # Other Names for This Gene - DJ-1 - DJ1 - PARK7_HUMAN - Parkinson disease (autosomal recessive, early onset) 7 - parkinson protein 7 # Additional Information & Resources #### **Educational Resources** - Madame Curie Bioscience Database: The PARK7 Locus and the DJ-1 Gene https://www.ncbi.nlm.nih.gov/books/NBK6225/#A28771 - Parkinson's Disease: National Clinical Guideline for Diagnosis and Management in Primary and Secondary Care (2006): Neuroprotection https://www.ncbi.nlm.nih.gov/books/NBK48504/#ch6.s1 # GeneReviews Parkinson Disease Overview https://www.ncbi.nlm.nih.gov/books/NBK1223 # Scientific Articles on PubMed PubMed https://www.ncbi.nlm.nih.gov/pubmed?term=%28PARK7%5BTIAB%5D%29+OR+%28DJ1%5BTIAB%5D%29+AND+%28%28Genes%5BMH%5D%29+OR+%28Genetic+Phenomena%5BMH%5D%29%29+AND+english%5Bla%5D+AND+human%5Bmh%5D+AND+%22last+1440+days%22%5Bdp%5D # **OMIM** ONCOGENE DJ1 http://omim.org/entry/602533 # Research Resources - Atlas of Genetics and Cytogenetics in Oncology and Haematology http://atlasgeneticsoncology.org/Genes/PARK7ID41639ch1p36.html - ClinVar https://www.ncbi.nlm.nih.gov/clinvar?term=PARK7%5Bgene%5D - HGNC Gene Family: Glutamine amidotransferase like class 1 domain containing http://www.genenames.org/cgi-bin/genefamilies/set/1408 - HGNC Gene Family: Parkinson disease associated genes http://www.genenames.org/cgi-bin/genefamilies/set/672 - HGNC Gene Symbol Report http://www.genenames.org/cgi-bin/gene_symbol_report?q=data/ hgnc_data.php&hgnc_id=16369 - NCBI Gene https://www.ncbi.nlm.nih.gov/gene/11315 - PDGene http://www.pdgene.org/view?gene=PARK7 - UniProt http://www.uniprot.org/uniprot/Q99497 # Sources for This Summary - Abou-Sleiman PM, Healy DG, Quinn N, Lees AJ, Wood NW. The role of pathogenic DJ-1 mutations in Parkinson's disease. Ann Neurol. 2003 Sep;54(3):283-6. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/12953260 - Abou-Sleiman PM, Healy DG, Wood NW. Causes of Parkinson's disease: genetics of DJ-1. Cell Tissue Res. 2004 Oct;318(1):185-8. Epub 2004 Jun 26. Review. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/15503154 - Bonifati V, Oostra BA, Heutink P. Linking DJ-1 to neurodegeneration offers novel insights for understanding the pathogenesis of Parkinson's disease. J Mol Med (Berl). 2004 Mar;82(3):163-74. Epub 2004 Jan 8. Review. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/14712351 - Bonifati V, Rizzu P, van Baren MJ, Schaap O, Breedveld GJ, Krieger E, Dekker MC, Squitieri F, Ibanez P, Joosse M, van Dongen JW, Vanacore N, van Swieten JC, Brice A, Meco G, van Duijn CM, Oostra BA, Heutink P. Mutations in the DJ-1 gene associated with autosomal recessive early-onset parkinsonism. Science. 2003 Jan 10;299(5604):256-9. Epub 2002 Nov 21. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/12446870 - Kahle PJ, Waak J, Gasser T. DJ-1 and prevention of oxidative stress in Parkinson's disease and other age-related disorders. Free Radic Biol Med. 2009 Nov 15;47(10):1354-61. doi: 10.1016/j.freeradbiomed.2009.08.003. Epub 2009 Aug 14. Review. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/19686841 - Miller DW, Ahmad R, Hague S, Baptista MJ, Canet-Aviles R, McLendon C, Carter DM, Zhu PP, Stadler J, Chandran J, Klinefelter GR, Blackstone C, Cookson MR. L166P mutant DJ-1, causative for recessive Parkinson's disease, is degraded through the ubiquitin-proteasome system. J Biol Chem. 2003 Sep 19;278(38):36588-95. Epub 2003 Jul 8. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/12851414 - Nuytemans K, Theuns J, Cruts M, Van Broeckhoven C. Genetic etiology of Parkinson disease associated with mutations in the SNCA, PARK2, PINK1, PARK7, and LRRK2 genes: a mutation update. Hum Mutat. 2010 Jul;31(7):763-80. doi: 10.1002/humu.21277. Review. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/20506312 Free article on PubMed Central: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3056147/ - Taira T, Saito Y, Niki T, Iguchi-Ariga SM, Takahashi K, Ariga H. DJ-1 has a role in antioxidative stress to prevent cell death. EMBO Rep. 2004 Feb;5(2):213-8. Epub 2004 Jan 23. Erratum in: EMBO Rep. 2004 Apr;5(4):430. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/14749723 Free article on PubMed Central: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1298985/ - Zhou W, Zhu M, Wilson MA, Petsko GA, Fink AL. The oxidation state of DJ-1 regulates its chaperone activity toward alpha-synuclein. J Mol Biol. 2006 Mar 3;356(4):1036-48. Epub 2005 Dec 27. - Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/16403519 - da Costa CA. DJ-1: a newcomer in Parkinson's disease pathology. Curr Mol Med. 2007 Nov;7(7): 650-7. Review. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/18045143 Reprinted from Genetics Home Reference: https://ghr.nlm.nih.gov/gene/PARK7 Reviewed: May 2012 Published: March 21, 2017 Lister Hill National Center for Biomedical Communications U.S. National Library of Medicine National Institutes of Health Department of Health & Human Services